

Managing Confidentiality and Technology-When “Smart” is Not So Smart

Nancy R. Kirsch, PT, DPT, PhD
Sherri Paru, PT

Learning Objectives

- Identify appropriate uses of technology and social media in the health care environment.
- Recognize the challenges to confidentiality posed by technology.
- Analyze case situations that challenge appropriate use of social media.
- Discuss how regulators and investigators can use Social Media.


Use Social Media...Who Me?

- Search Engines:
Google, Bing, Yahoo
- Traditional Social Media:
Facebook, twitter, pinterest
- Webcrawler/record aggregator:
Spokeo, People Finder, Switchboard,

Traditional Social Media

- The familiar networks
 - Facebook: *845+ million active users*
 - Twitter: *200+ million active users*
 - Youtube: *4 Billion views/day*
 - LinkedIn: *147+ million active users*
- The smaller “boutique” networks
 - Internal communications
 - Professional groups
 - Information Sharing

Murray, 2012

Small town comes to the big and not so big city.

- Social media changes communication:
Advantage: Small town atmosphere
Disadvantage: Small town atmosphere


Social Media Explained The Donut

- **Twitter:** I'm eating a donut
- **Facebook:** I like donuts
- **FourSquare:** This is where I eat donuts
- **Instagram:** A vintage photo of my donut.
- **You Tube:** Here I am eating my donut
- **Linked in:** My skills include donut eating.
- **Pinterest:** Here's a donut recipe
- **Last FM:** I'm listening to a donut.
- **G+:** I am a Google employee who eats donuts.

Social Media A Powerful Resource

Social media is no longer just social


- It is a powerful resource for marketing and for consumer engagement.
- It is a powerful resource for professional development
- It is a powerful resource for patient centered care.

Hughes, 2012

Patient Centered Care

How effective with or without social media

- How does the patient remain central to the health care they receive?
- What role does communication play?
- If patients are in it? Can we afford to be out of it?


Discipline Specific

- Sermo
- Physician Connect
- Professional Organizations
Blogs, tweets etc.

The Good

- Help patients access illness support networks
 - www.Patientsikeme.com
- Short visit to the practitioner can become a longer engagement.
 - View equipment set up
 - Review medication administration
 - Review of Home Exercise Program
- Continuous flow of relevant information

Laffel, 2012, Brownstein, 2009

The Bad

- Challenge to previously well-defined and easy to maintain personal and social boundaries.
 - Should I accept friend requests from patients?
 - Do I trust input from unknown colleagues on Sermo or professional blogs?
 - What is my liability if I miss a patient tweet

Laffel, 2012, Agichtein 2008

Technology
Native or Immigrant

- The Blurring of the lines....
- The challenges are often more for the native
Maintaining the personal archive while
forging the professional identity.

Laffel, 2012

Just a few facts to consider...
Facebook

- 25% of users don't bother with any privacy controls.
- The average facebook user has 130 friends.
- More than 350 million users suffer from Facebook addiction syndrome.
- Links about sex are shared 90 percent more than any other link.

Economist, Social Times, CNN, 2012

A few more facts to consider...
Twitter

- 750 tweets per second are shared.
- If Twitter were a country it would be the 12th largest in the world.
- 30% of twitter users have an income of over \$100,00.
- Twitter handles over 24 billion search queries per month (More than Bing 4.1billion and Yahoo 9.4 billion combined).

Compete, BNN News, 2012

And a few more facts...
Linkedin

- Two members sign up per second
- 161 members in 200 countries
- More than 1 million Linkedin groups

Linkedin Press Centre, 2012

And don't forget....

- **Google+**
 - 2/3 Male, student #1 occupation
- **YouTube**
 - Originally started to share files that were too big for email.
- **Blogging**
 - 3 million new blogs come on line each month
- **Pinterest**
 - 1.3 million visitors per day, 97% are women
- **Instagram**
 - 5 million images are uploaded every day

Google Investor Reports, Techzine, Tecnorati, Modca, Instagram press center, 2012

Social Media on the Go

- **Phones:** 42% of phones in US and 44% in Europe are smartphones.
- **Tablets** took two years to reach 40 million users it took smart phone 7 years to get there.
- **China** has the most users 1 billion
- **UK** twice as many smartphone users as cigarette smokers.

Comscore and SoMobile 2012


Professional Boundaries Communication/Confidentiality

- Move the line
- Hold the line
- Adjust the line


The Oath of Hippocrates *On Confidentiality*

- “Whatever, in connection with my professional service, or not in connection with it, I see or hear, in the life of men, which ought not to be spoken of abroad.”


Oath of Hippocrates. In: Harvard Classics, Volume 38.
Boston: P.F. Collier and Son, 1910.

Boundary Blurring

- University of Florida Study:
 - 44% of medical students at UF Medical school maintained Facebook profiles, 37% made the entries private.
 - 10 randomly selected medical students revealed 7 with photos showing driving and 5 implied excessive drinking.
 - Warnings...are they too little? Too late?

Thompson, 2011

Social Media

- Like any New Technology, we are wondering how to best use it.
- The Social Media Risk Benefit Ratio


Social Media Professional Guidance and /Or Regulation?

- Professional Guidance
 - AMA
 - ANA
 - APTA
- Regulation

AMA, 2010, ANA 2011, APTA 2012

USING SOCIAL MEDIA IN YOUR INVESTIGATIONS


- Search for unlicensed practice
- Search licensee’s “friends” and connections
- Search licensee mobility state to state
- Search for any mention of issue
- Cellular phone records

Key points for investigators

- If you are looking, you can be found
- Talk to your IT department about the needs of your job (use of social media and web searches)
- Does your state/department policy on what is considered entrapment

Case Discussion

Review of Social Media cases
across the professions.


References

- Hughes, N. (2012) in Social Media in Health care: Dorland Health. (E Pub)
- Murray, L. (2012) Social Media Marketing for Publishers. LJ Interactive, Oxfordshire, UK. (e-pub).
- Anderson, L. (2011) Social Network use: A test of self-regulation. Journal of Nursing Regulation, 2(1), 36-41.
- Thompson, L. (2011) Non clinical use of online social networking sites: New and old challenges to medical professionalism. Journal of Clinical Ethics Summer, 2011, 2:197-82

References

- Thompson, L. (2011) Protected Health Information on Social Networking Sites: Ethical and Legal Considerations. J. Med. Internet Res 2011; 13(1):e8);
- Agichtin, W. (2008) Finding High Quality Content in Social Media, WSDM.
- Brownstein, C. The power of social networking in medicine. Nature Biotechnology 27, 888-890.

Contact Information

- Nancy R. Kirsch
University of Medicine and Dentistry of NJ
kirschna@umdnj.edu
- Sherri Paru
State of Oregon, Board of Physical Therapy
Sherri.paru@state.or.us
